Public Buildings Enhanced Energy Efficiency Program ### Final Report Investigation Results For Normandale Community College Date: 5/9/2012 ### **Table of Contents** | Investigation Report | Section 1 | |---|-----------| | Normandale Community College Investigation Overview | | | Summary Tables | | | Facility Overview | 4 | | Summary of Findings | | | Findings Summary | (1 page) | | Investigation Checklist Summary | (3 pages) | | Glossary | (4 pages) | | Findings Details | Section 3 | | Findings Details | (9 pages) | | Deleted Findings | (1 page) | | Screening Report | Section 4 | This Documentation is owned and copyrighted by Center for Energy and Environment Copyright @ 2012 All Rights Reserved. #### Normandale Community College Energy Investigation Overview The goal of a PBEEEP Energy Investigation is to identify energy savings opportunities with a payback of fifteen years or less. Particular emphasis is on finding those opportunities that will generate savings with a relatively fast (1 to 5 years) and certain payback. During the investigation phase the provider conducts a rigorous analysis of the building operations. Through observation, targeted functional testing, and analysis of extensive trend and portable logger data, the RCx Provider identifies deficiencies in the operation of the mechanical equipment, lighting, envelope, and related controls. The investigation of Normandale Community College was performed by Karges Faulconbridge, Inc. This report is the result of that information. | Payback Information and Energy Savings | | | | | |--|-----------|--|-------------------------------------|------------| | Total project costs (Without Co-funding) | | | Project costs with Co-funding | ıg | | Total costs to date including study | \$86,347 | | Total Project Cost | \$121,707 | | Future costs including | | | | | | Implementation, Measurement & | | | Study and Administrative Cost Paid | | | Verification | \$36,720 | | with ARRA Funds | (\$86,347) | | Total Project Cost | \$121,707 | | Utility Co-funding | (\$0) | | | | | Total costs after co-funding | \$35,360 | | Estimated Annual Total Savings (\$) | \$26,291 | | Estimated Annual Total Savings (\$) | \$26,291 | | | | | Total Project Payback | | | Total Project Payback | 4.6 | | with co-funding | 1.3 | | Electric Energy Savings | | | Natural Gas Savings | | | (235,988 of 7,510,531 kWh) 3.1% and (19,215 of 210,728 Therms (2010)) 9.1% | | | | | Normandale Community College Consumption Report Total energy use decreased 2% during the period of the investigation STATE OF MINNESOTA B3 BENCHMARKING ### **Summary Tables** | Normandale Community College | | | | |------------------------------|--|--|--| | Location | 9700 France Avenue, Bloomington, MN | | | | Facility Manager | Cris Broin | | | | Project Manager | Ed Wines, VP Finance and Operations | | | | Owner's Representative | John Williamson, Willen, Inc. | | | | Interior Square Footage | 492,731 | | | | PBEEEP Provider | Karges, Faulconbridge, Inc. | | | | Annual Energy Cost | \$ 593,842 (2011) Source: B3 | | | | Utility Company | Electric: Xcel Energy Natural Gas: Center Point Energy | | | | Site Energy Use Index (EUI) | 98 kBtu/ft ² (at start of study)
96 kBtu/ft ² (at end of study) | | | | Benchmark EUI (from B3) | 154 kBtu/ft ² | | | | Building Name | State ID | Area (Square Feet) | Year Built | |-----------------------------|-------------|--------------------|------------| | Activities Bldg Addition | E26156C0979 | 17,990 | 1979 | | Activities Building | E26156C0267 | 27,367 | 1967 | | Institutional Services | E26156C1295 | 7,574 | 1995 | | College Services Bldg PH 6A | E26156C1090 | 36,626 | 1990 | | College Services Bldg PH 6B | E26156C0996 | 70,073 | 1996 | | Commons Bldg | E26156C0468 | 44,482 | 1968 | | Fine Arts Bldg | E26156C0572 | 58,553 | 1972 | | Fine Arts Patio Infill | E26156C1193 | 2,038 | 1993 | | Fine Arts Addition | E26156C07 | 16,621 | 2007 | | Library Addition | E26156C0879 | 30,635 | 1979 | | Library Building | E26156C0167 | 34,968 | 1967 | | East Science Building | E26156C0368 | 26,401 | 1968 | | Science Bldg Addition | E26156C1303 | 43,945 | 2003 | | West Science Bldg | E26156C0775 | 34,853 | 1975 | | Mechanical Equipment Summary Table (of buildings included in the investigation) | | | | |---|-----------------------|--|--| | Quantity | Equipment Description | | | | 1 | Automation System | | | | 29 | Air Handlers | | | | 248 | VAV Boxes | | | | 2 | Rooftop Units | | | | 1 | Make-up Air Units | | | | 1 | Steam Boilers | | | | 14 | Hot Water Boilers | |----|---| | 4 | Chillers | | 15 | Hot or Chilled Water Pumps | | 6 | Energy Recovery Units or Heat Reclaim Units | | Implementation Information | | | | | | |---|-----------------------------------|---------------|----------|--|--| | Estimated Annual Total | \$26,291 | | | | | | Total Estimated Implem | nentation Cost (\$ | 5) | \$32,360 | | | | GHG Avoided in U.S T | ons (CO2e) | | 309 | | | | Electric Energy Savings | s (kWh) | 1.4 % Savings | | | | | 2010 Electric Usage 2,4 | 42,545 kWh (fro | om B3) | 235,988 | | | | Electric Demand Saving | gs (Peak kW) | 0 % Savings | | | | | | | _ | 22 | | | | Natural Gas Savings | Natural Gas Savings 14.1% Savings | | | | | | 2010 Natural Gas Usage 137,802Thermsfrom B3 | | | 19,215 | | | | | | | | | | | Number of Measures id | 9 | | | | | | Number of Measures w | ith payback < 3 | | | | | | years | | | 5 | | | | | | Screening End | | | | | Screening Start Date 6/25/2010 Date | | 9/23/2010 | | | | | Investigation Start Investigation End | | | | | | | Date 1/12/2011 Date | | 4/26/2012 | | | | | Final Report 5/9/2012 | | | | | | | Normandale Community College Cost Information | | | | | |---|----------|-----------|--|--| | Phase | To date | Estimated | | | | Screening | \$7,226 | | | | | Investigation | | | | | | [Provider] | \$72,700 | | | | | Investigation [CEE] | \$6,241 | \$1,000 | | | | Implementation | | \$32,360 | | | | Implementation | | | | | | [CEE] | | \$1,000 | | | | Measurement & | | | | | | Verification | 0 | \$1,000 | | | | Total | \$86,347 | \$35,360 | | | | Co-funding Summary | | |--------------------------------------|----------| | Study and Administrative Cost | \$86,347 | | Utility Co-Funding - Estimated Total | | | (\$) | \$0 | | Building Automation System Upgrade | \$86,347 | | Total Co-funding (\$) | \$53,277 | #### **Facility Overview** The energy investigation identified 5.8% of total energy savings at Normandale Community College with measures that payback in less than 15 years and do not adversely affect occupant comfort. The energy savings opportunities identified at Normandale Community College are based on more closely scheduling equipment to match building occupancy; replacing a missing belt on a heat recovery unit; repairing or replacing faulty sensors; reducing minimum ventilations levels in some areas; using day lighting controls and replacing 32 Watt lamps with 28W lamps as the old ones burn out. The total cost of implementing all the measures is \$32.360. Implementing all these measures can save the college approximately \$26,291 a year with a combined payback period of 1.1 years before rebates based on the implementation cost only (excluding study and administrative costs). These measures will produce 3.1% electrical savings and 9.1% natural gas savings. The building is currently performing at 38% below the Minnesota Benchmarking and Beyond database (B3) benchmark. The primary energy intensive systems at Normandale Community College are described here: The Normandale Community College campus consists of 19 buildings of varying size and configurations, totaling 492,731 interior square feet. The buildings are arranged as a doughnut with a courtyard in the middle. Of the 19 buildings, 15 are recommended for investigation, totaling 452,126 interior square feet. The five buildings not recommended are the Kopp Student Center because of a full HVAC remodel is under way currently, Garage North Lot, Pole Barn North, Bio Green House, and Garage West Lot because they are very small and don't have any mechanical equipment. ### Mechanical Equipment #### Main Building Mechanical Equipment The entire campus is heated with hot water from fourteen boilers and cooled by chilled water from four chillers. Most of the air handlers are variable air volume with reheats in the terminal boxes, although there are some constant volume systems also. There are six units with heat recovery or energy recovery. The campus hot water system is a decentralized system consisting of interconnected natural gas boilers. The primary hot water sources are the 4 condensing boilers in the College Services Building 6b, 6 condensing boilers in the Fine Arts building, 2 condensing boilers in the east Science building and 2 fire tube boilers in the Jodsaas science building. The hot water circulation is primary secondary pumping systems. There are several boilers being replaced during the fall to try to centralize the heating plant. The electric boilers in the Library are being removed permanently. The two boilers in the College Services are being replaced with four smaller high-efficiency units. Currently there are two heating loops, the north and south loop. The north loop covers the Science building, Activities Building, and the Kopp Student Center, the south loop covers the Fine Arts, College Services, and Library. The work to combine the two loops will be completed this year. The campus chilled water system is a decentralized system of consisting of four air cooled chillers that are
currently partially interconnected to provide chilled water throughout the campus. A project is being designed for 2011 completion to complete the interconnection of the chillers. #### **Controls and Trending** Normandale Community College has a UHL Building Automation System (BAS) capable of trending. The trend data can be exported to CSV files one by one. The system has full DDC controls and is very comprehensive; it covers some equipment all the way down to the zone level, but not in all areas. The system is web based and remote access is possible. Several pieces of equipment are still pneumatically actuated with DDC control. #### Lighting Almost all of the lighting is done with 32W T8s with some canned lighting with CFLs. There is some special lighting for the large auditorium and the large theatre. The main lighting in the Fine Arts Building, and Activities Building, is controlled by the BAS system, while the rest is controlled by light switches. #### Metering The campus has five natural gas meters and one electrical meter. They also have fuel oil as a back-up source for the steam boilers. Each of the six transformers are sub-metered and data export and remote access to monitoring software is possible. An inventory for each transformer of equipment attached to it is available. #### **Map of the Campus** ### **Findings Summary** Building: Normandale College Main Buidlings Site: Normandale CC | Eco
| Investigation Finding | Total
Cost | Savings | Payback | Co-
Funding | Payback
Co-Funding | GHG | |----------|--|---------------|----------|---------|----------------|-----------------------|-----| | 7 | Finding #7 - AHU Scheduling | \$1,300 | \$18,024 | 0.07 | \$0 | 0.07 | 194 | | 3 | Finding #3: Heat Wheel Belt is broken. Motor spins but wheel does not. | \$500 | \$1,099 | 0.45 | \$0 | 0.45 | 8 | | 10 | Finding #10 - Bad CO2 Sensor on AHU G Activities | \$700 | \$585 | 1.20 | \$0 | 1.20 | 4 | | 8 | Finding #8 - Reduce Gym Ventilation | \$1,100 | \$572 | 1.92 | \$0 | 1.92 | 5 | | 5 | Finding #5: AHU-B minimum ventilation rate is set higher than required for space square footage. | \$1,100 | \$538 | 2.05 | \$0 | 2.05 | 4 | | 1 | Finding #1: Add daylighting control to areas of the buildings that are conducive. | \$3,200 | \$836 | 3.83 | \$200 | 3.59 | 10 | | 6 | Finding #6: AHU-D minimum ventilation rate is set higher than required for space square footage. | \$1,100 | \$303 | 3.63 | \$0 | 3.63 | 3 | | 4 | Finding #4: Vending machine occupancy sensors. | \$2,160 | \$563 | 3.84 | \$0 | 3.84 | 12 | | 2 | Finding #2: Reduce lighting power by retrofitting lamps. | \$21,200 | \$3,771 | 5.62 | \$2,120 | 5.06 | 69 | | | Total for Findings with Payback 3 years or less: | \$4,700 | \$20,818 | 0.23 | \$0 | 0.23 | 215 | | | Total for all Findings: | \$32,360 | \$26,291 | 1.23 | \$2,320 | 1.14 | 309 | #### 12900 Normandale | Finding | | Relevant | | keason
for no | |----------------|--|----------------------|---------------------|---------------------| | Type
Number | Finding Type | Findings
(if any) | Finding
Location | relevant
finding | | a.1 (1) | Time of Day enabling is excessive | 1 | | | | a.2 (2) | Equipment is enabled regardless of need, or such enabling is excessive | 1 | | | | a.3 (3) | Lighting is on more hours than necessary. | 1 | | | | a.4 (4) | OTHER_Equipment Scheduling/Enabling | | | 1 | | b.1 (5) | Economizer Operation – Inadequate Free Cooling (Damper failed in minimum or closed position, | | | 1 | | b.2 (6) | Over-Ventilation – Outside air damper failed in an open position. Minimum outside air fraction not set | 1 | | | | b.3 (7) | OTHER_Economizer/OA Loads | | 1 | | | c.1 (8) | Simultaneous Heating and Cooling is present and excessive | | 1 | | | c.2 (9) | Sensor/Thermostat needs calibration, relocation/shielding, and/or replacement | 1 | | | | c.3 (10) | Controls "hunt" and/or need Loop Tuning or separation of heating/cooling setpoints | 1 | | | | c.4 (11) | OTHER_Controls | | | 1 | | d.1 (12) | Daylighting controls or occupancy sensors need optimization. | 1 | | | | d.2 (13) | Zone setpoint setup/setback are not implemented or are sub-optimal. | 1 | | | | d.3 (14) | Fan Speed Doesn't Vary Sufficiently | | 1 | | | d.4 (15) | Pump Speed Doesn't Vary Sufficiently | | | 1 | | d.5 (16) | VAV Box Minimum Flow Setpoint is higher than necessary | | | 1 | | d.6 (17) | Other_Controls (Setpoint Changes) | | | 1 | | e.1 (18) | HW Supply Temperature Reset is not implemented or is sub-optimal | | 1 | | | e.2 (19) | CHW Supply Temperature Reset is not implemented or is sub-optimal | | 1 | | | e.3 (20) | Supply Air Temperature Reset is not implemented or is sub-optimal | | 1 | | |-----------|---|-------|---|---| | e.4 () | Supply Duct Static Pressure Reset is not implemented or is sub-optimal | | 1 | | | e.5 (21) | Condenser Water Temperature Reset is not implemented or is sub-optimal | | | | | e.6 (22) | Other_Controls (Reset Schedules) | | | | | f.1 (23) | Daylighting Control needs optimization—Spaces are Over-Lit | 1 | | | | f.2 (24) | Pump Discharge Throttled | | | 1 | | f.3 (25) | Over-Pumping | | | 1 | | f.4 (26) | Equipment is oversized for load. | | 1 | | | f.5 (27) | OTHER_Equipment Efficiency/Load Reduction | | | | | g.1 (28) | VFD Retrofit - Fans | | | 1 | | g.2 (29) | VFD Retrofit - Pumps | | | 1 | | g.3 (30) | VFD Retrofit - Motors (process) | | | 1 | | g.4 (31) | OTHER_VFD | | | 1 | | h.1 (32) | Retrofit - Motors | Maybe | | | | h.2 (33) | Retrofit - Chillers | | | 1 | | h.3 (34) | Retrofit - Air Conditioners (Air Handling Units,
Packaged Unitary Equipment) | 1 | | | | h.4 (35) | Retrofit - Boilers | | | 1 | | h.5 (36) | Retrofit - Packaged Gas fired heating | | | 1 | | h.6 (37) | Retrofit - Heat Pumps | | | 1 | | h.7 (38) | Retrofit - Equipment (custom) | | | 1 | | h.8 (39) | Retrofit - Pumping distribution method | | | 1 | | h.9 (40) | Retrofit - Energy/Heat Recovery | 1 | | | | h.10 (41) | Retrofit - System (custom) | | | | | h.11 (42) | Retrofit - Efficient Lighting | 1 | | | | h.12 (43) | Retrofit - Building Envelope | | 1 | |-----------|---|---|---| | h.13 (44) | Retrofit - Alternative Energy | | 1 | | h.14 (45) | OTHER Retrofit | | 1 | | i.1 (46) | <u>Differed Maintenance from</u>
<u>Recommended/Standard</u> | 1 | | | i.2 (47) | Impurity/Contamination_ | | 1 | | i.3 () | Leaky/Stuck Damper | 1 | | | i.4 () | Leaky/Stuck Valve | 1 | | | i.5 (48) | OTHER Maintenance | 1 | | | j.1 (49) | <u>OTHER</u> | | | ### **Findings Glossary: Findings Examples** | a.1 (1) | Time of Day enabling is excessive | |----------|---| | | HVAC running when building is unoccupied. Equipment schedule doesn't follow building occupancy | | | Optimum start-stop is not implemented | | | Controls in hand | | a.2 (2) | Equipment is enabled regardless of need, or such enabling is excessive | | | • Fan runs at 2" static pressure. Lowering pressure to 1.8" does not create comfort problem and the | | | flow is per design. | | | Supply air temperature and pressure reset: cooling and heating | | a.3 (3) | Lighting is on more hours than necessary | | | Lighting is on at night when the building is unoccupied | | | Photocells could be used to control exterior lighting | | - 4 /4\ | Lighting controls not calibrated/adjusted properly OTUED Faviors and Sahaduling and Facilities. | | a.4 (4) | OTHER Equipment Scheduling and Enabling | | L 4 /E\ | Please contact PBEEEP Project Engineer for approval The second | | b.1 (5) | Economizer Operation – Inadequate Free Cooling | | | Economizer is locked out whenever mechanical cooling is enabled (non-integrated economizer) | |
 Economizer linkage is broken Economizer setheints sould be entimized. | | | Economizer setpoints could be optimized Playand used as the outdoor air control | | | Plywood used as the outdoor air controlDamper failed in minimum or closed position | | I- 2 (c) | | | b.2 (6) | Over-Ventilation | | | Demand-based ventilation control has been disabled Outside six demand falled in an expense a sixting. | | | Outside air damper failed in an open position Minimum autside air fraction not set to design specifications or assumence. | | L 2 /3\ | Minimum outside air fraction not set to design specifications or occupancy OTUD Francisco (Outside Air London) OTUD Francisco (Outside Air London) | | b.3 (7) | OTHER Economizer/Outside Air Loads | | - 1 (0) | Please contact PBEEEP Project Engineer for approval Simultaneous Meeting and Gooling is present and approval. | | c.1 (8) | Simultaneous Heating and Cooling is present and excessive | | | For a given zone, CHW and HW systems are unnecessarily on and running simultaneously Different categories are used for two purposes are unnecessarily on and running simultaneously. | | - 2 (0) | Different setpoints are used for two systems serving a common zone Severy / The green state product a children and / or and occurrent. | | c.2 (9) | Sensor / Thermostat needs calibration, relocation / shielding, and/or replacement | | | OAT temperature is reading 5 degrees high, resulting in loss of useful economizer operation Zone sensors need to be relocated after tenant improvements | | | OAT sensor reads high in sunlight | | - 2 /10\ | | | c.3 (10) | Controls "hunt" / need Loop Tuning or separation of heating/cooling setpoints | | | CHW valve cycles open and closed Civitary people lead typing this gualing between besting and cooling. | | - 4 (11) | System needs loop tuning – it is cycling between heating and cooling OTHER Controls | | c.4 (11) | Please contact PBEEEP Project Engineer for approval | | d 1 /12\ | Daylighting controls or occupancy sensors need optimization | | d.1 (12) | Existing controls are not functioning or overridden | | | Light sensors improperly placed or out of calibration | | d.2 (13) | Zone setpoint setup / setback are not implemented or are sub-optimal | | u.2 (13) | • The cooling setpoint is 74 °F 24 hours per day | | 4 2 (14) | | | d.3 (14) | Fan Speed Doesn't Vary Sufficiently | | | • Fan runs at 2" static pressure. Lowering pressure to 1.8" does not create comfort problem and the | | | flow is per design. | | | Supply air temperature and pressure reset: cooling and heating | | d.4 (15) | Pump Speed Doesn't Vary Sufficiently | | | | | |----------|---|--|--|--|--| | | • Pump runs at 15 PSI on peak day. Lowering pressure to 12 does not create comfort problem and the flow is per design. Low ΔT across the chiller during low load conditions. | | | | | | d.5 (16) | VAV Box Minimum Flow Setpoint is higher than necessary | | | | | | | Boxes universally set at 40%, regardless of occupancy. Most boxes can have setpoints lowered and still meet minimum airflow requirements. | | | | | | d.6 (17) | Other Controls (Setpoint Changes) | | | | | | | Please contact PBEEEP Project Engineer for approval | | | | | | e.1 (18) | HW Supply Temperature Reset is not implemented or is sub-optimal | | | | | | | HW supply temperature is a constant 180 °F. It should be reset based on demand, or decreased by a reset schedule as OAT increases. DHW Setpoints are constant 24 hours per day | | | | | | e.2 (19) | CHW Supply Temperature Reset is not implemented or is sub-optimal | | | | | | | • CHW supply temperature is a constant 42 °F. It could be reset, based on demand or ambient temperature. | | | | | | e.3 (20) | Supply Air Temperature Reset is not implemented or is sub-optimal | | | | | | | • The SAT is constant at 55 °F. It could be reset to minimize reheat and maximize economizer cooling. The reset should ideally be based on demand (e.g., looking at zone box damper positions), but could also be reset based on OAT. | | | | | | e.4() | Supply Duct Static Pressure Reset is not implemented or is suboptimal | | | | | | | • The Duct Static Pressure (DSP) is constant at 1.5" wc. It could be reset to minimize fan energy. The reset should ideally be based on demand (e.g. looking at zone box damper positions), but could also be reset based on OAT. | | | | | | e.5 (21) | Condenser Water Temperature Reset is not implemented or is sub-optimal | | | | | | | • CW temperature is constant leaving the tower at 85 °F. The temperature should be reduced to minimize the total energy use of the chiller and tower. It may be worthwhile to reset based on load and ambient conditions. | | | | | | e.6 (22) | Other Controls (Reset Schedules) | | | | | | | Please contact PBEEEP Project Engineer for approval | | | | | | f.1 (23) | Lighting system needs optimization - Spaces are overlit | | | | | | | Lighting exceeds ASHRAE or IES standard levels for specific space types or tasks | | | | | | f.2 (24) | Pump Discharge Throttled | | | | | | | • The discharge valve for the CHW pump is 30% open. The valve should be opened and the impeller size reduced to provide the proper flow without throttling. | | | | | | f.3 (25) | Over-Pumping | | | | | | | Only one CHW pump runs when one chiller is running. However, due to the reduced pressure drop in the common piping, the pump is providing much greater flow than needed. | | | | | | f.4 (26) | Equipment is oversized for load | | | | | | | The equipment cycles unnecessarily The peak load is much less than the installed equipment capacity | | | | | | f.5 (27) | OTHER Equipment Efficiency/Load Reduction | | | | | |-----------|---|--|--|--|--| | | Please contact PBEEEP Project Engineer for approval | | | | | | g.1 (28) | VFD Retrofit Fans | | | | | | | • Fan serves variable flow system, but does not have a VFD. | | | | | | | VFD is in override mode, and was found to be not modulating. | | | | | | g.2 (29) | VFD Retrofit - Pumps | | | | | | | 3-way valves are used to maintain constant flow during low load periods. Only one CHW pumps runs when one chiller is running. However, due to the reduced pressure drop in the common piping, the pump is providing much greater flow than needed. | | | | | | g.3 (30) | VFD Retrofit - Motors (process) | | | | | | | Motor is constant speed and uses a variable pitch sheave to obtain speed control. | | | | | | g.4 (31) | OTHER VFD | | | | | | | Please contact PBEEEP Project Engineer for approval | | | | | | h.1 (32) | Retrofit - Motors | | | | | | | Efficiency of installed motor is much lower than efficiency of currently available motors | | | | | | h.2 (33) | Retrofit - Chillers | | | | | | | Efficiency of installed chiller is much lower than efficiency of currently available chillers | | | | | | h.3 (34) | Retrofit - Air Conditioners (Air Handling Units, Packaged Unitary Equipment) | | | | | | | Efficiency of installed air conditioner is much lower than efficiency of currently available air conditioners | | | | | | h.4 (35) | Retrofit - Boilers | | | | | | | Efficiency of installed boiler is much lower than efficiency of currently available boilers | | | | | | h.5 (36) | Retrofit - Packaged Gas-fired heating | | | | | | | Efficiency of installed heaters is much lower than efficiency of currently available heaters | | | | | | h.6 (37) | Retrofit - Heat Pumps | | | | | | | Efficiency of installed heat pump is much lower than efficiency of currently available heat pumps | | | | | | h.7 (38) | Retrofit - Equipment (custom) | | | | | | | Efficiency of installed equipment is much lower than efficiency of currently available equipment | | | | | | h.8 (39) | Retrofit - Pumping distribution method | | | | | | | Current pumping distribution system is inefficient, and could be optimized. Pump distribution loop can be converted from primary to primary-secondary) | | | | | | h.9 (40) | Retrofit - Energy / Heat Recovery | | | | | | | Energy is not recouped from the exhaust air. Identification of equipment with higher effectiveness than the current equipment. | | | | | | h.10 (41) | Retrofit - System (custom) | | | | | | | Efficiency of installed system is much lower than efficiency of another type of system | | | | | | h.11 (42) | Retrofit - Efficient lighting | | | | | | - | Efficiency of installed lamps, ballasts or fixtures are much lower than efficiency of currently available lamps, ballasts or fixtures. | | | | | | h.12 (43) | Retrofit - Building Envelope | |-----------|---| | | Insulation is missing or insufficient | | | Window glazing is inadequate | | | Too much air leakage into / out of the building | | | Mechanical systems operate during unoccupied periods in extreme weather | | h.13 (44) | Retrofit - Alternative Energy | | | Alternative energy strategies, such as passive/active solar, wind, ground sheltered construction or other alternative, can be incorporated into the building design | | h.14 (45) | OTHER Retrofit | | | Please contact PBEEEP Project Engineer for approval | | i.1 (46) | Differed Maintenance from Recommended/Standard | |
 Differed maintenance that results in sub-optimal energy performance. | | | • Examples: Scale buildup on heat exchanger, broken linkages to control actuator missing equipment components, etc. | | i.2 (47) | Impurity/Contamination | | 112 (47) | <u> </u> | | | Impurities or contamination of operating fluids that result in sub-optimal performance. Examples include lack of chemical treatment to hot/cold water systems that result in elevated levels of TDS which affect energy efficiency. | | i.3 () | Leaky/Stuck Damper | | | The outside or return air damper on an AHU is leaking or is not modulating causing the energy use go up because of additional load to the central heating and/or cooling plant. | | i.4 () | Leaky/Stuck Valve | | | The heating or cooling coil valve on an AHU is leaking or is not modulating causing the energy use go up because of additional load to the central heating and/or cooling plant. | | i.5 (48) | OTHER Maintenance | | | Please contact PBEEEP Project Engineer for approval | | j.1 (49) | OTHER | | | Please contact PBEEEP Project Engineer for approval | Recommendation for Implementation: Evidence of Implementation Method: ### Building: Normandale College Main Buillings | FWB Number: | 12900 | Eco Number: | 1 | |--------------------------------------|---|-------------------------|--| | Site: | Normandale CC | Date/Time Created: | 5/9/2012 | | | | | | | Investigation Finding: | Finding #1: Add daylighting control to areas of the buildings that are conducive. | Date Identified: | 5/1/2011 | | Description of Finding: | Add Photo Cells to areas that have opportunity for Services South Corridor (2) locations, College Ser | | | | Equipment or
System(s): | Interior Lighting | Finding Category: | Controls (Setpoint Changes) | | Finding Type: | Daylighting controls or occupancy sensors need or | otimization | | | | | | | | Implementer: | Contractor or In house if they are capable | Benefits: | Reduce run time on lights in areas with daylighitng opportunitiy | | Baseline
Documentation
Method: | Hours of Daylight per month used to calculate avai covered and photo cells would require lighting. | lable daylight per day. | Estimated 25% of that time would be cloud | | Measure: | Add Photo Cells at locations where daylighting is a | applicable | | | | , | · | | |------------------------------------|--------|--|---------| | Annual Electric Savings (kWh): | 12,183 | Contractor Cost (\$): | \$3,200 | | Estimated Annual kWh Savings (\$): | \$836 | PBEEEP Provider Cost for Implementation Assistance (\$): | \$0 | | · , , | | Total Estimated Implementation Cost (\$): | \$3,200 | Functionally test sensors to verify operation and adjust sensitivity as necessary. Provide paid invoices, work orders etc. as Install photocell at locations listed previously in this workbook. evidence that the work has been completed. | Estimated Annual Total Savings (\$): | \$836 | Utility Co-Funding for kWh (\$): | \$0 | |---|-------|--|-------| | Initial Simple Payback (years): | 3.83 | Utility Co-Funding for kW (\$): | \$0 | | Simple Payback w/ Utility Co-Funding (years): | 3.59 | Utility Co-Funding for therms (\$): | \$0 | | GHG Avoided in U.S. Tons (C02e): | 10 | Utility Co-Funding - Estimated Total (\$): | \$200 | | Current Project as Percentage of Total project | | | | | | |--|---------------------------------------|------|--|--|--| | Percent Savings (Costs basis) | 3.2% Percent of Implementation Costs: | 9.9% | | | | # Building: Normandale College Main Buillings | FWB Number: | 12900 | | Eco Number: | 2 | | | |--|--|---|---|---|---|--| | Site: | Normandale CC | | Date/Time Created: | | | | | C.1.0. | Tomanda o o | | z ater mile ereatear | (a) | | | | Investigation Finding: | Finding #2: Reduce lighting power by lamps. | retrofitting | Date Identified: | 5/1/2011 | | | | Description of Finding: | These lamps could be reduced to 28 \ rooms were observed to have occupa difficult to accurately assess the saving the 28W lamps across the board as the saving sa | N without ex
ncy control. I
gs for areas
ney fail and th
no cost if the | pected loss in light qualify the entire ca
with occupancy contrales will see electrical
alamps are replaced | s. The current 4 foot fluorescent lamps a
ality in space. Only selected corridors be
mpus should be dropped to 28 W or les
ol. However, the campus should be able
savings. We cannot determine exactly be
with lower wattages as they burn out. Al
and the library. | pecause
ss. It is
to install
now much, | | | Equipment or
System(s): | Interior Lighting | | Finding Category: | OTHER | | | | Finding Type: | Other | | | | | | | | | | | | | | | Implementer: | In House Staff or contractorts | | Benefits: | Reduced Wattage during run time of 4 W lamp. | | | | Baseline
Documentation
Method: | Provide invoices for the lamps. Provid been hired for the installation. Spot ch | | | invoices for the work if outside contract ve been installed. | ors have | | | Measure: | | Replace 4 foot, 32 W lamps in corridors with 28 W lamps. Note: replace class room lamps with 28 W as they burn out (replace entire fixture with 28 W lamps, not piecemeal). | | | | | | Recommendation for Implementation: | Install 28 W lamps in corridors and other common areas immediately. Reserve the 32 W lamps and replace in classrooms and other areas of the building. As the 32 W lamps begin to burn out in class rooms and other office areas, replace them with 28 W lamps. Note: replace each lamp in the fixture with 28 W lamps when one lamp is replaced. Consider also adjusting the lighting schedule to reduce total hours to a lower amount. | | | | | | | Evidence of
Implementation
Method: | Check to see that new lamps are insta | illed. | | | | | | A | (1)4(1) | 00.400 | In | (I NA II N | 00 | | | Annual Electric Savi
Estimated Annual k | | \$3,771 | Peak Demand Savi
Estimated Annual De | ngs (kvvn):
emand Savings (\$): | 22
\$0 | | | | : Cost for Implementation Assistance (\$): lementation Cost (\$): | \$21,200
\$0
\$21,200 | | | | | | Estimated Annual To
Initial Simple Payba
Simple Payback w/ | | 5.62 | Utility Co-Funding fo
Utility Co-Funding fo
Utility Co-Funding fo | r kW (\$): | \$0
\$0
\$0 | | | | S. Tons (C02e): | | Utility Co-Funding - I | | | | | GHG Avoided in U.S | | | | | \$2,120 | | | GHG Avoided in U.S | Current Pro | iect as Per | centage of Total pro | piect | \$2,120 | | Date: 5/9/2012 Page 3 | FWB Number: | 12900 | | Eco Number: | 3 | | |---|---|-----------------------|--|---|------------------| | Site: | Normandale CC | | Date/Time Created: |
5/9/2012 | | | | | | | | | | Investigation Finding: | Finding #3: Heat Wheel Belt is broker spins but wheel does not. | n. Motor | Date Identified: | 3/1/2011 | | | Description of Finding: | Replace Belt on Heat Wheel that is bro | oken. Heat w | vheel is non functional | | | | Equipment or System(s): | AHU with heating and cooling | | Finding Category: | Maintenance Related Problems | | | Finding Type: | Other Maintenance | | | | | | | | | | | | | Implementer: | In House Staff | | Benefits: | Allows heat recover equipment to ope | rate | | Baseline
Documentation
Method: | Visually inspected equipment and four | nd belt broke | en. | | | | Measure: | Replace heat wheel belt so that the wheel rotates. | | | | | | Recommendation for Implementation: | Replace the Belt on the Heat Wheel. | | | | | | Evidence of
Implementation
Method: | Confirm belt is installed. Similar equip work orders, pictures, etc. to confirm the | | | . Wheel command is on but belt is brok | en. Provide | | | | | | | | | Annual Electric Savir
Estimated Annual kV | | | Annual Natural Gas S
Estimated Annual Na | Savings (therms):
ıtural Gas Savings (\$): | 1,334
\$1,091 | | Contractor Cost (\$):
PBEEEP Provider C
Total Estimated Imple | Cost for Implementation Assistance (\$): ementation Cost (\$): | \$500
\$0
\$500 | | | | | | | | | | | | Estimated Annual To | | | Utility Co-Funding for | | \$0
\$0 | | Initial Simple Payback (years): Simple Payback w/ Utility Co-Funding (years): | | | Utility Co-Funding for
Utility Co-Funding for | | \$0
\$0 | | GHG Avoided in U.S | | | Utility Co-Funding - E | | \$0
\$0 | | | , | | , , | () | | | | Current Pro | ject as Per | centage of Total pro | ject | | | Doroont Sovings (Co | | | Darsont of Implemen | - | 1 50/ | | Current Project as Percentage of Total project | | | | | | | |--|---------------------------------------|------|--|--|--|--| | Percent Savings (Costs basis) | 4.2% Percent of Implementation Costs: | 1.5% | | | | | # Building: Normandale College Main Buillings | FWB Number: | 12900 | | Eco Number: | 4 | | | | |--|--|--|---|---|---------------------------|--|--| | Site: | Normandale CC | | | 5/9/2012 | | | | | Site. | Normandale CC | | Date/fille Created. | 3/9/2012 | | | | | Investigation Finding: | Finding #4: Vending machine occupar | icy sensors. | Date Identified: | 5/1/2011 | | | | | Description of Finding: | | Ill Occ Sensors on Vending Machines. There are 12 pop machines in the building that are not currently controlled for upancy. The units run at ful power at all times of the day. Vending mizers can be installed to turn the units down during occupied periods of time. | | | | | | | Equipment or System(s): | Other | | Finding Category: | OTHER | | | | | Finding Type: | Other | | | | | | | | | | | | | | | | | Implementer: | Vendor | | Benefits: | Allows vending machines to power dovareas are unoccupied. | wn when | | | | Baseline
Documentation
Method: | There are no occupancy sensors on the pop machines currently. Pop machines run at full power 24 hours per day. | | | | | | | | Measure: | Install Occ Sensors on Vending Machin | nes | | | | | | | Recommendation for Implementation: | Install on 12 vending machines (numbe | er found on c | ampus) | | | | | | Evidence of
Implementation
Method: | Provide reciepts for equipment and wo | ork orders sh | nowing equipment was | s installed. | | | | | | | | | | | | | | Annual Electric Savir
Estimated Annual kW | | 13,558
\$563 | Contractor Cost (\$):
PBEEEP Provider C
Total Estimated Imple | cost for Implementation Assistance (\$):
ementation Cost (\$): | \$2,160
\$0
\$2,160 | | | | | | | | | | | | | Estimated Annual Total Savings (\$):
Initial Simple Payback (years):
Simple Payback w/ Utility Co-Funding (years): | | 3.84
3.84 | 34 Utility Co-Funding for kW (\$): 34 Utility Co-Funding for therms (\$): | | \$0
\$0
\$0 | | | | GHG Avoided in U.S. | . Tons (C02e): | 12 | Utility Co-Funding - E | Estimated Total (\$): | \$0 | | | | _ | | | | | | | | | | | | centage of Total pro | | 0 =01 | | | | Percent Savings (Co | sts basis) | 2.1% | Percent of Implement | tation Costs: | 6.7% | | | Date: 5/9/2012 Page 5 | FWB Number: | 12900 | Eco Number: | 5 | |-------------------------|--|--------------------------|-----------| | Site: | Normandale CC | Date/Time Created: | 5/9/2012 | | | | | | | | Finding #5: AHU-B minimum ventilation rate is set higher than required for space square footage. | Date Identified: | 5/1/2011 | | Description of Finding: | Reduce Ventilation at the Theatre. AHU B. Minimur | n ventilation air is set | too high. | | Equipment or System(s): | AHU with heating and cooling | Finding Category: | OTHER | | Finding Type: | Other | | | | | | | | | Implementer: | Controls contractor | | Reduced Venitaltion on part and no load conditions. | |--|---|-----------------------|---| | Baseline
Documentation
Method: | Trending and screen captures show set points are control. Quick check of ASHRAE minimum shows | | | | Measure: | Minimum OA set points should be set down to 390 | cfm for AHU B from 1 | 000. Screen captures of set points. | | | Set the minimum OA down to 390 cfm from 1000 a BAS. | and 800 for AHU B and | d D respectively. This can be done easily on the | | Evidence of
Implementation
Method: | Trend log minimum OA CFM's versus CO2 levels t demonstrate set points have been changed. | o show reduced ventil | ation rates. Provide screen captures to | | Annual Electric Savings (kWh): | 1,220 | Annual Natural Gas Savings (therms): | 595 | |--|---------|--|-------| | Estimated Annual kWh Savings (\$): | \$51 | Estimated Annual Natural Gas Savings (\$): | \$487 | | Contractor Cost (\$): | \$100 | | | | PBEEEP Provider Cost for Implementation Assistance (\$): | \$1,000 | | | | Total Estimated Implementation Cost (\$): | \$1,100 | | | | | | | | | Estimated Annual Total Savings (\$): | \$538 | Utility Co-Funding for kWh (\$): | \$0 | |---|-------|--|-----| | Initial Simple Payback (years): | 2.05 | Utility Co-Funding for kW (\$): | \$0 | | Simple Payback w/ Utility Co-Funding (years): | 2.05 | Utility Co-Funding for therms (\$): | \$0 | | GHG Avoided in U.S. Tons (C02e): | 4 | Utility Co-Funding - Estimated Total (\$): | \$0 | | Current Project as Percentage of Total project | | | | | |---|--|--|--|--| | Percent Savings (Costs basis) 2.0% Percent of Implementation Costs: 3.4 | | | | | 12900 Total Estimated Implementation Cost (\$): FWB Number: ### Building: Normandale College Main Buillings Eco Number: | Site: | Normandale CC | | Date/Time Created: | 5/9/2012 | | |--|--|------------------|---|---|--------------| | | | | | | | | Investigation Finding: | Finding #6: AHU-D minimum ventilation higher than required for space square | | Date Identified: | 5/1/2011 | | | Description of Finding: | Reduce Ventilation at the Auditorium. | AHU D. | | | | | Equipment or System(s): | AHU with heating and cooling | | Finding Category: | OTHER | | | Finding Type: | Other | | | • | | | | | | | | | | Implementer: | Controls contractor | | Benefits: | Reduced Venitaltion on part and no load conditions. | d | | Baseline
Documentation
Method: | Trending and screen captures show so control. Quick check of ASHRAE mining | | | uld be based on ASHRAE minimums for ble. | CO2 | | Measure: | Minimum OA set points should be set | down to 390 | cfm for AHU B from 1 | 000. Screen captures of set points. | | | Recommendation for Implementation: | Set the minimum OA down to 390 cfm from 800 for AHU D. This can be done easily on the BAS. | | | | | | Evidence of
Implementation
Method: | Trend log minimum OA CFM's versus CO2 levels to show reduced ventilation rates. Provide screen captures to demonstrate set points have been changed. | | | | | | | | | | | | | Annual Electric Savi
Estimated Annual kV | | | Annual Natural Gas S
Estimated Annual Na | Savings (therms):
atural Gas Savings (\$): | 321
\$263 | | Contractor Cost (\$): PBEEEP Provider Cost for Implementation Assistance (\$): | | \$100
\$1,000 | | | | | Estimated Annual Total Savings (\$): | \$303 | Utility Co-Funding for kWh (\$): | \$0 | |---|-------|--|-----| | Initial Simple Payback (years): | 3.63 | Utility Co-Funding for kW (\$): | \$0 | | Simple Payback w/ Utility Co-Funding (years): | 3.63 | Utility
Co-Funding for therms (\$): | \$0 | | GHG Avoided in U.S. Tons (C02e): | 3 | Utility Co-Funding - Estimated Total (\$): | \$0 | | ` ' | | , | | \$1,100 | Current Project as Percentage of Total project | | | | | |---|--|--|--|--| | Percent Savings (Costs basis) 1.2% Percent of Implementation Costs: 3.4 | | | | | Date: 5/9/2012 Page 7 | | Linna | | I= | T_ | | | |---|---|--|--|--|--------------------------|--| | FWB Number: | 12900 | | Eco Number: | 7 | | | | Site: | Normandale CC | | Date/Time Created: | 5/9/2012 | | | | Investigation
Finding: | Finding #7 - AHU Scheduling | | Date Identified: | 11/30/2011 | | | | Description of Finding: | Reduce Unit Run times for the Followi
11, AHU-1 6b, Science (AHU-1) | ng AHU's: Ac | ctivities (AHU-K, G, H, |), Fine Arts (AHU-A, B, C, D, E, F), AH | J-10, AHU- | | | Equipment or
System(s): | AHU with heating and cooling | | Finding Category: | Equipment Scheduling and Enabling | | | | Finding Type: | Time of Day enabling is excessive | | | | | | | Implementer: | In House Staff | | Benefits: | Reduce run time for units. Reduces ele power and ventilation loads. | ectrical fan | | | Baseline
Documentation
Method: | provided building schedule as provide actual schedule versus the building type | ed by the hea
be. There are | d of the facilities for the areas of the campus | all over the board for different units. We ne calculations. It is suggested to evaluate that are not likely occupied after 5 or 6 vings. This is the single largest issue on | ate the
pm. Identify | | | Measure: | Adjust schedules to match the actual of | Adjust schedules to match the actual occupied schedules. | | | | | | Recommendation for Implementation: | Correct the schedule to match the actual occupancy times. If there are reasons such as the building does not catch up in mornings, then adjust the night set backs to higher/lower temperatures. It is not beneficial to operate the building in occupied mode when not required. | | | | | | | Evidence of
Implementation
Method: | Provide screen captures and trending occupied times. | as possible | to show the schedule: | s have been adjusted to the actual build | ling | | | | | | | | | | | Annual Electric Savir
Estimated Annual kV | | | Annual Natural Gas S
Estimated Annual Na | Savings (therms):
utural Gas Savings (\$): | 15,665
\$12,819 | | | Contractor Cost (\$):
PBEEEP Provider C
Total Estimated Imple | cost for Implementation Assistance (\$): ementation Cost (\$): | \$1,300
\$0
\$1,300 | | <u> </u> | | | | Estimated Annual To
Initial Simple Paybac
Simple Payback w/ U
GHG Avoided in U.S | ck (years):
Stility Co-Funding (years): | 0.07
0.07 | Utility Co-Funding for
Utility Co-Funding for
Utility Co-Funding for
Utility Co-Funding - E | - kW (\$):
- therms (\$): | \$0
\$0
\$0
\$0 | | | | Current Due | vioet as Ber | centage of Total pro | inct | | | | Percent Savings (Co | | | Percent of Implemen | | 4.0% | | | FWB Number: | 12900 | | Can Ni wahaw | 0 | 1 | |--|--|-----------------------------------|---|---|--------------| | | 1-111 | | Eco Number: | 8 | | | Site: | Normandale CC | | Date/Time Created: | 5/9/2012 | | | Investigation Finding: | Finding #8 - Reduce Gym Ventilation | | Date Identified: | 11/30/2011 | | | Description of Finding: | Reduce Venitlation at the Gymnasium | AHU-K. Min | imum ventilation air se | et point is too high. | | | Equipment or
System(s): | AHU with heating and cooling | | Finding Category: | OTHER | | | Finding Type: | Other | | | | | | | | | | | | | Implementer: | Controls Contractor | | Benefits: | Reduced ventilation equals reduced en | nergy usage | | Baseline
Documentation
Method: | Trending and screen captures show so control. Quick check of ASHRAE minim | | | uld be based on ASHRAE minimums fo
ble. | r CO2 | | Measure: | change minimum OA setpoint at AHU | k from 3000 | to 975. | | | | Recommendation for Implementation: | Set new OA minimum from 3000 down 1100 ppm until the max OA has been in | n to 975 for <i>P</i>
reached. | AHU-k. Let CO2 contro | ol the space set points up to a concentra | ation of | | Evidence of
Implementation
Method: | Trend log minimum OA CFM's versus CO2 levels to show reduced ventilation rates. Provide screen captures to demonstrate set points have been changed. | | | | | | | | | | | | | Annual Electric Savir
Estimated Annual kV | ngs (kWh):
Vh Savings (\$): | 1,773
\$74 | Annual Natural Gas S
Estimated Annual Na | Savings (therms):
utural Gas Savings (\$): | 609
\$499 | | Contractor Cost (\$): | Cost for Implementation Assistance (\$): | \$100
\$1,000
\$1,100 | | J (.) | | | Estimated Annual To | tal Savings (\$): | ¢572 | Utility Co-Funding for | r k/N/h (¢): | \$0 | | Initial Simple Paybac | | 1.92 | Utility Co-Funding for | r kW (\$): | \$0
\$0 | | Simple Payback w/ l | Jtility Co-Funding (years): | 1.92 | Utility Co-Funding for | r therms (\$): | \$0 | | GHG Avoided in U.S | . Tons (C02e): | 5 | Utility Co-Funding - E | Estimated Total (\$): | \$0 | | | | | | | | | D 10 1 10 | | | centage of Total pro | | 0.401 | | Percent Savings (Co | osts basis) | 2.2% | Percent of Implemen | tation Costs: | 3.4% | | | | | - | | | |---|---|-----------------------|---------------------------|--|---| | FWB Number: | 12900 | | Eco Number: | 10 | | | Site: | Normandale CC | | Date/Time Created: | 5/9/2012 | | | T | | | 1 | | , | | Investigation Finding: | Finding #10 - Bad CO2 Sensor on AF Activities | lU G | Date Identified: | 1/11/2012 | | | Description of Finding: | AHU G Activities: The CO2 sensor ha and the OA damper is bouncing off the | | | Unit is continually trying to bring in maxi | mum OA | | Equipment or
System(s): | AHU with heating and cooling | | Finding Category: | Controls Problems | | | Finding Type: | Sensor/Thermostat needs calibration, | relocation/s | hielding, and/or replac | cement | | | | • | | | | • | | Implementer: | UHL | | Benefits: | The unit currently tries to bring in as me possible to lower the CO2 set point un bounces off the Low Limit. This caused dampers to hunt wildly and the heating modulates accordingly. Savings are by the unit back in line with the original designation. | til the MAT
s the
valve
/ bringing | | Baseline
Documentation
Method: | then it may need either recalibration o | r replaceme | nt. We found this very | the power. This may reset the CO2 ser
late on a last look through. This sensor
te days at 5 different times during that s | was not | | Measure: | Try to reset the CO2 sensor by disrupt | ting power fir | st. If that has no effect | , then recailbration or replacement is re | quired. | | Recommendation for Implementation: | slow enough to prevent damper and v | alve hunting. | Also verify OA CO2 se | rated. Replace as necessary. Verify PIE ensor calibration and location. Have sedue to the location if near car exhaust, | en OA CO2 | | Evidence of
Implementation
Method: | | in expected | parameters. Trend CC | om UHL that shows sensor was addres
D2, MAT, RAT, DAT, OA Damper, OA CF
aintain CO2 below set level. | | | Annual Electric Savi | nge (k\\/h). | 173 | Annual Natural Gas S | Savings (therms): | 691 | | Estimated Annual kV | 5 \ , | | | itural Gas Savings (\$): | \$565 | | Contractor Cost (\$):
PBEEEP Provider C
Total Estimated Imple | Cost for Implementation Assistance (\$): ementation Cost (\$): | \$700
\$0
\$700 | | <u> </u> | | | Estimated Annual To | tal Savings (\$): | \$50 5 | Utility Co-Funding for | - k\N/b (¢). | \$0 | | Initial Simple Paybac | | უნინ
1.20 | Utility Co-Funding for | ٠ kW (\$): | \$0
\$0 | | Simple Payback w/ l | Jtility Co-Funding (years): | 1.20 | Utility Co-Funding for | therms (\$): | \$0 | | GHG Avoided in U.S | . Tons (C02e): | 4 | Utility Co-Funding - E | Estimated Total (\$): | \$0 | | | Current Pro | niect as Per | centage of Total pro | iect | | | Percent Savings (Co | | • | Percent of Implement | - | 2.2% | | . 1.00 Da iii go (Oc | | /0 | . 1.00 or implement | | /0 | ### **Deleted Findings Details** | EMB N. I | Loops | E N 1 | I _a | | | | | |--
--|--------------------|--|--|--|--|--| | FWB Number: | 12900 | Eco Number: | 9 | | | | | | Site: | Normandale CC | Date/Time Created: | 5/9/2012 | | | | | | | | | | | | | | | Investigation Finding: | Finding #9 - Change RH setpoints | Date Identified: | 11/30/2011 | | | | | | Description of Finding: | Lower Relative Humidity Set Points for AHU-3 from 35% to 25 % with an average room temperature of 72 degrees. Remove from findings | | | | | | | | Equipment or System(s): | AHU with heating and cooling | Finding Category: | Deleted | | | | | | Finding Type: | nding Type: Finding Deleted by Provider | | | | | | | | | • | | | | | | | | Implementer: | In House Staff | Benefits: | Reduced cost of humidification for this space and reduced maintenance of the humidifier. | | | | | | Baseline
Documentation
Method: | Set the space relative humidity from 35% to 25%. Consider lowering the space temperature from 72 to 70 degrees to comply with state guidelines of 68 degrees during the heating for greater savings on humidification. This is just set points on the BAS. | | | | | | | | Measure: | The current space temperatures are 72 degrees and 35% RH. Set space temperatures at 70 maximum and 25% RH for savings on humidification. | | | | | | | | Recommendation for Implementation: | College to determine if 35% RH is really necessary for this area of the building. In most cases that are not archival or computer rooms, humidity of 35% is not absolutely necessary. Small changes in temperature and RH set points can make large differences in the amount of energy that is consumed. | | | | | | | | Evidence of
Implementation
Method: | Provide screen captures and trending as possible to show the setpoints have been adjusted to the actual building occupied times. It is estimated that when implemented this measure will save 2,892 therms of natural gas (after intereactiosn) and \$2,366. There is little or no cost of implementation. | | | | | | | | Estimated Annual Total Savings (\$): | \$0 | Utility Co-Funding for kWh (\$): | \$0 | |---|------|--|-----| | Initial Simple Payback (years): | 0.00 | Utility Co-Funding for kW (\$): | \$0 | | Simple Payback w/ Utility Co-Funding (years): | 0.00 | Utility Co-Funding for therms (\$): | \$0 | | GHG Avoided in U.S. Tons (C02e): | 0 | Utility Co-Funding - Estimated Total (\$): | \$0 | | Current Project as Percentage of Total project | | | | | |--|---------------------------------------|------|--|--| | Percent Savings (Costs basis) | 0.0% Percent of Implementation Costs: | 0.0% | | | ### **Deleted Findings Summary** Building: Normandale College Main Buidlings Site: Normandale CC | Eco
| Investigation Finding | Total
Cost | Savings | Payback | Co-
Funding | Payback
Co-Funding | GHG | |----------|--|---------------|---------|---------|----------------|-----------------------|-----| | 9 | Finding #9 - Change RH setpoints | \$0 | \$0 | 0.00 | \$0 | 0.00 | 0 | | | Total for Findings with Payback 3 years or less: | \$0 | \$0 | 0.00 | \$0 | 0.00 | 0 | | | Total for all Findings: | \$0 | \$0 | 0.00 | \$0 | 0.00 | 0 | ### **Public Buildings Enhanced Energy Efficiency Program** # ATTACHMENT 4: SCREENING RESULTS FOR NORMANDALE COMMUNITY COLLEGE October 21, 2010 **Campus Summary Table** | Campus Summary Table | | | | | |-----------------------------|-------------------------------------|--|--|--| | Norman | ndale Community College | | | | | Location | 9700 France Avenue, Bloomington, MN | | | | | Facility Manager | Cris Broin | | | | | Number of Buildings | 18 | | | | | Interior Square Footage | 492,731 | | | | | PBEEEP Provider | Center for Energy and Environment | | | | | Date Visited | 6/25/2010 | | | | | State Project Manager | Ed Wines, VP Finance and Operations | | | | | Annual Energy Cost | \$733,258 (2009) | | | | | Litility Company | Xcel Energy (electric) | | | | | Utility Company | CenterPoint Energy (natural gas) | | | | | Site Energy Use Index (EUI) | 119.3 kBtu/sq.ft. (2009) | | | | | Benchmark EUI (from B3) | 151.6 kBtu/sq.ft. (2009) | | | | #### **Recommendation for Investigation:** The campus consists of 19 buildings of varying size and configurations, totaling 492,731 interior square feet. The buildings are arranged as a doughnut with a courtyard in the middle. Of the 19 buildings, 15 are recommended for investigation, totaling 452,126 interior square feet. The five buildings not recommended are the Kopp Student Center because of a full HVAC remodel is under way currently, Garage North Lot, Pole Barn North, Bio Green House, and Garage West Lot because they are very small and don't have any mechanical equipment. There are many factors that are part of the decision to recommend an energy investigation of a building; at Normandale Community College the following characteristics were important in the building selection process: - Large buildings - Central Building Automation System with control down to zone level - Large Air Handling Units - Central Heating and Cooling Systems **Buildings Recommended for Investigation** | Building Name | State ID | Building Group | Area
(Square Feet) | Year Built | |-----------------------------|-------------|-------------------|-----------------------|------------| | Activities Bldg Addition | E26156C0979 | Activities | 17,990 | 1979 | | Activities Building | E26156C0267 | Activities | 27,367 | 1967 | | Institutional Services | E26156C1295 | Building Services | 7,574 | 1995 | | College Services Bldg PH 6A | E26156C1090 | College Services | 36,626 | 1990 | | College Services Bldg PH 6B | E26156C0996 | College Services | 70,073 | 1996 | | Commons Bldg | E26156C0468 | College Services | 44,482 | 1968 | | Fine Arts Bldg | E26156C0572 | Fine Arts | 58,553 | 1972 | | Fine Arts Patio Infill | E26156C1193 | Fine Arts | 2,038 | 1993 | | Fine Arts Addition | E26156C07 | Fine Arts | 16,621 | 2007 | | Library Addition | E26156C0879 | Library | 30,635 | 1979 | | Library Building | E26156C0167 | Library | 34,968 | 1967 | | East Science Building | E26156C0368 | Science | 26,401 | 1968 | | Science Bldg Addition | E26156C1303 | Science | 43,945 | 2003 | | West Science Bldg | E26156C0775 | Science | 34,853 | 1975 | **Buildings Not Recommended for Investigation** | Building Name | State ID | Area
(Square
Feet) | Year
Built | |----------------------|-------------|--------------------------|---------------| | Garage North Lot | E26156C0672 | 700 | 1972 | | Pole Barn North | E26156C0892 | 3,200 | 1992 | | Bio Green House | E26156C1104 | 1,221 | 2004 | | Garage West Lot | E26156C1068 | 1,750 | 1968 | | College Center Bldg | E26156C0675 | 33,734 | 1975 | #### Normandale Community College Screening Overview The goal of screening is to identify buildings where an in-depth energy investigation can be performed to identify energy saving opportunities that will generate savings with a relatively fast (1 to 5 years) and certain payback. The screening of Normandale Community College was performed by the Center for Energy and Environment (CEE) with the assistance of the facility staff. A walk-through was conducted on June 25, 2010 and interviews with the facility staff were carried out to fully explore the status of the energy consuming equipment and its potential for recommissioning. This report is the result of that information. The following information was obtained during the screening process and pertains to only the buildings being recommended for investigation. #### Mechanical Equipment The entire campus is heated with hot water from fourteen boilers and cooled by chilled water from four chillers. Most of the air handlers are variable air volume with reheats in the terminal boxes, although there are some constant volume systems also. There are six units with heat recovery or energy recovery. The campus hot water system is a decentralized system consisting of interconnected natural gas boilers. The primary hot water sources are the 4 condensing boilers in the College Services Building 6b, 6 condensing boilers in the Fine Arts building, 2 condensing boilers in the east Science building and 2 fire tube boilers in the Jodsaas science building. The hot water circulation is primary secondary pumping systems. There are several boilers being replaced during the fall to try to centralize the heating plant. The electric boilers in the Library are being removed permanently. The two boilers in the College Services are being replaced with four smaller high-efficiency units. Currently there are two heating loops, the north and south loop. The north loop covers the Science building, Activities Building, and the Kopp Student Center, the south loop covers the Fine Arts, College Services, and Library. The work to combine the two loops will be completed this year. The campus chilled water system is a decentralized system of consisting of four air cooled chillers that are currently partially interconnected to provide chilled water throughout the campus. A project is being designed for 2011 completion to complete the interconnection of the chillers. The table below gives an overview of the types and quantities of equipment on the campus. | | Mechanical Equipment Summary Table [*] | | | | | |---------|---|--|--|--|--| | 1 | Automation Systems | | | | | | 14 | Buildings | | | | | | 452,126 | Square Feet | | | | | | 29 | Air Handlers | | | | | | 248 | VAV
Boxes | | | | | | 2 | Rooftop Units | | | | | | 1 | Make-up Air Units | | | | | | 1 | Steam Boilers | | | | | | 14 | Hot Water Boilers | | | | | | 4 | Chillers | | | | | | 15 | Hot or Chilled Water Pumps | | | | | | 6 | Energy Recovery Units or Heat Reclaim Units | | | | | #### **Controls and Trending** Normandale Community College has a UHL Building Automation System (BAS) capable of trending. The trend data can be exported to CSV files one by one. The system has full DDC controls and is very comprehensive; it covers some equipment all the way down to the zone level, but not in all areas. The system is web based and remote access is possible. Several pieces of equipment are still pneumatically actuated with DDC control. #### Lighting Almost all of the lighting is done with 32W T8s with some canned lighting with CFLs. There is some special lighting for the large auditorium and the large theatre. The main lighting in the Fine Arts Building, and Activities Building, is controlled by the BAS system, while the rest is controlled by light switches. #### Energy Use Index B3 Benchmark The Energy Use Index (EUI) is 123.5 kBtu/sqft, which is 19% lower than the B3 Benchmark of 151.6. #### Metering The campus has five natural gas meters and one electrical meter. They also have fuel oil as a back-up source for the steam boilers. Each of the six transformers are sub-metered and data export and remote access to monitoring software is possible. An inventory for each transformer of equipment attached to it is available. #### Documentation The level of documentation is very good at Normandale Community College. There are as-built plans for most recent projects. The mechanical equipment schedules are available for the most part. Manuals and project folders are plentiful. | Library Building
Library Addition | | | State ID # E26156C0167
State ID # E26156C0879 | | | | |---|--|--|--|--|--|--| | Area (sq.ft) 65,603 Year Built 1967/79 Occupancy (hrs/yr) 4,992 | | | | | | | | HVAC Equipment | | | | | | | #### • 6 A HI I G | • | 0 | E | 1 | H | U | J٩ | |---|---|---|---|----|---|----| | | | A | т | TT | т | 1 | | AHU-10 | SF 15hp, RF 3hp | Serves core of library on all floors. | |--------|------------------|---------------------------------------| | | | Controlled to 60/70/80% | | AHU-11 | SF 15hp, RF 3hp | Serves core of library on all floors. | | | | Controlled to 60/70/80% | | AHU-12 | | Serves TV Studio | | AHU-13 | SF 3hp, | Multizone. Serves IT rooms | | AHU-14 | SF 7.5hp | Serves South end of library | | AHU-15 | SF 20hp, RF 10hp | Serves east addition. Replaced and | | | | Commissioned in 2010. | | | | Has 27 VAV Boxes. | #### • 27 VAV Boxes • Heating/Cooling | Trane Chiller | 450 Tons | | |---------------|------------------|-----------------------| | CHWP | 20hp, 882gpm | | | HWP | 1hp, 110gpm (2X) | Serves VAVs and AHUs | | HWP (rad) | 1hp, 45gpm | Serves radiation only | - VAV AHUs: SF Status and speed, DSP and setpoint, SF-Flow, RF Status and Speed, Chilled Water Valve, Hot Water Valve, DAT and setpoint, MAT, RAT,RA-RH, RA-CO2 and setpoint, Return, Relief, and OA Damper position, Space Static Pressure and setpoint. - **CV AHUs:** SF Status, RF Status, Chilled Water Valve, Hot Water Valve on some, DAT and setpoint, MAT, RAT, Return, Relief, and OA Damper position, Multizone unit has Dual Duct with DAT setpoints for each. - Floor Plans: Space Temperatures from VAVs. - VAVs: DAT, Min, Max, Setpoint, and Current Flow, Cooling Setpoint, Room Temperature, Damper Position. | Activities Building Activities Building Addition | | State ID # E26156C0267
State ID # E26156C0979 | | | | |--|--------|--|----------------|--------------------|-------| | Area (sq.ft) | 45,357 | Year Built | 1967/1979/2008 | Occupancy (hrs/yr) | 4,992 | | INVACE | 4 | | | | | #### **HVAC** Equipment #### 4 AHUs | AHU-J | SF 7.5hp 7,000cfm, | Serves Locker rooms and fitness | |-------|--------------------|--| | | RF 5hp 7,000cfm | center. Has ERV coupled to it. | | AHU-G | SF 7.5hp 6,000cfm, | Serves Fitness Studio and labs. Face & | | | RF 3hp 6,000cfm | By-Pass VAV. | | AHU-H | SF 15hp 16,000cfm, | Serves 2nd Floor. Face & By-Pass | | | RF 7.5hp 16,000cfm | VAV. Has 31 VAVs. | | AHU-K | SF 25hp 27,000cfm, | Serves Gym. Face & By-Pass VAV. | | | RF 15hp 27,000cfm | | | ERV-J | 2x 5hp 4,600cfm | Attached to AHU-J. | #### • 45 VAV Boxes Heating/Cooling | CHWP | 15hp | Has VFD, controlled to DP. | |------|------|----------------------------| | | | 40% Glycol | | HWP | 20hp | Has VFD, controlled to DP. | #### Points on BAS - AHUs: SF Status and Speed, DSP and setpoint, CLG Valve, HTG Valve, By-Pass Damper Position, OA Damper Pos, Return Damper Pos, Relief Damper Pos, RF Status and Speed, DAT and setpoint, MAT, RAT, RA-RH, RA-CO2, OA Flow and setpoint, Filter DP, Space Static Pressure and setpoint, OA vs RA Enthalpy Diff setpoint. - **ERU-J:** OA Fan Speed, RA Fan Speed, ERV OA Flow - Space: Space Temperatures where VAVs are located. - VAVs: DAT, Min, Max, Setpoint, and Current Flow, Cooling Setpoint, Room Temperature, Damper Position. - Hot Water: Pump Status and Speed, HWST, HWRT, HW Flow, HW DP and setpoint. - Chilled Water: Pump Status and Speed, CHWST, CHWRT, CHW Flow, CHW DP and setpoint. #### Comments This building has all new (2008) HVAC and was commissioned at that time. | Commons Building | | | | Stat | te ID # E2615C0468 | | |------------------|--------|---------------------|------|------|--------------------------------|----------| | Area (sq.ft) | 44,482 | Year Built | 1968 | | Occupancy (hrs/yr) | 4,992 | | HVAC Equipment | | | | | | | | • 2 AHUs | | | | | | | | AHU-1 | 2005 | SF 7.5hp, RF 4hp | | Ех | Exterior AAON unit. Has 20 VAV | | | | | 20kW Electric Heat, | | bo | oxes | | | | | 15.4 Tons Cooling | | 12 | 2.2 EER | | | AHU-2 | | SF 30hp, RF 15hp | | Th | ne SF and RF have a con | nmon VFD | | | | | | us | ed to slow things down, | not | | | | | | co | ntrolled to anything. | | #### • 20 VAV Boxes #### Points on BAS - AHU-1: SF-S and Speed, RF-S, DX Stage 1 and 2, Heat Status, DAT and setpoint, DSP and setpoint, OA Damper and Mixing damper Position, RAT, Max and Min Space Temp - VAVs: Damper Position, Flow: Current, Min, Max, and Setpoint, Reheat Valve Position, Space Temp and setpoint. - AHU-2: SF Status and Current, RF Status and Current, Chilled Water Valve, DAT and setpoint, MAT, RAT, Return, Relief, and OA Damper position, VFD Speed #### Comments • For AHU-2 the SF VFD is set to a speed, not variable. The night operation is at 30%, morning is 70%. Day speed may change based on the day, hot day may require 70%, mild day 50%. | Institutional Services | | | | State ID # E2615C1295 | | | |---------------------------------|-------|------------|---------|------------------------------|-------|--| | Area (sq.ft) | 7,574 | Year Built | 1995 | Occupancy (hrs/yr) | 4,992 | | | HVAC Equipment | | | | | | | | • 2 RTUs | | | | | | | | RTU-1 Natural Gas Heating. DX C | | | Cooling | | | | | RTU-2 Natural Gas Heating. DX C | | Cooling | | | | | | | | | | | | | | Points on BAS | | | | | | | | • None | | | | | | | | Fine Arts Building | | | S | State ID # E2615C0572 | | |------------------------|--------|------------|------------------------------|--------------------------|--| | Fine Arts Patio Infill | | | State ID # E2615C1193 | | | | Fine Arts Addition | | | | State ID # E2615C | | | Area (sq.ft) | 77,212 | Year Built | 1972 | Occupancy (hrs/yr) 4,992 | | #### **HVAC** Equipment #### • 6 AHUs | | 1 | | | |-------|------|--------------------|------------------------------------| | AHU-A | 2007 | SF 15hp 11,500cfm, | Serves Classrooms and Offices. Has | | | | RF 7.5hp 11,500cfm | Air-to-Air HX. VAV. Cx in 2008. | | AHU-B | 2007 | SF 10hp 9,000cfm, | Serves Theater. Cx in 2008. | | | | RF 5hp 9,000cfm | Has Enthalpy Wheel. VAV | | AHU-C | 2007 | SF 25hp 18,000cfm, | Serves lobby and offices. VAV | | | | RF 10hp 18,000cfm | Cx in 2008. | | AHU-D | 2007 | SF 20hp 8,000cfm, | Serves Auditorium. | | | | RF 7.5hp 8,000cfm | Has Enthalpy Wheel. VAV | | AHU-E | 2007 | SF 20hp 7,600cfm, | Serves common areas. | | | | RF 5hp 7,600cfm | Has Enthalpy Wheel. VAV | | AHU-F | 2007 | SF 7.5hp 4,100cfm, | Serves ceramics area. | | | | RF 3hp 4,100cfm | Has Air-to-Air HX. VAV | #### • 31 VAV Boxes #### • Heating/Cooling | HWP-1&2 | 2007 | 5hp, 304gpm (2X) | Has VFD, Controlled to DP. | |---------------|------|-------------------------|-------------------------------| | HWP-3&4 | 2007 | 5hp, 304gpm (2X) | Has VFD, Controlled to DP. | | Booster HWP | 2007 | 1.5hp, 86gpm (2X) | Has VFD, Controlled to DP. | | Booster HWP | 2007 | 0.75hp, 76gpm (4X) | | | HWP | 2007 | 0.25hp, 25gpm | Serves AHU-C | | CHWP-1&2 | 2007 | 25hp, 545gpm (2X) | Has VFD, Controlled to DP. | | | | | Pumps run together by design. | | Trane Chiller | 2007 | 475 Tons | | | Boilers (6X) | 2007 | 4x 1,000kBtu/h, 2x | | | | | 340kBtu/h = 4,800kBtu/h | | - AHU w/ ERV: SF Status and Speed, DSP and setpoint, CLG Valve, HTG Valve, Mixing Damper Position, OA Damper Pos, Relief Damper Pos, RF Status and Speed, DAT and setpoint, MAT, RAT, RA-RH, RA-CO2, RA-Enth, OA Flow, Filter DP, Space Static Pressure and setpoint, OA vs RA Enthalpy Diff setpoint. - ERUs: Fan Status (Relief, Exhaust, Supply), Damper Position (Relief, Exhaust, Outdoor) - AHU w/ Heat Wheel: SF Status and Speed, DSP and setpoint, CLG Valve, HTG Valve, Mixing Damper Position, OA Damper Pos, Relief Damper Pos, Relief Fan Status and Speed, DAT and setpoint, MAT, RAT, RA-RH, RA-CO2, RA-Enth, OAT, OA-RH, OA-Enth, OA-CO2, OA Flow, Filter DP, Space Static Pressure and setpoint - VAVs: Flows Actual, Setpoint, Min, Max, Heat, Reheat
Valve Position, Damper Position, Space Temp and Setpoint, Supply Temperature. Some have electric reheat coil. Some have radiation valve position. - Chiller: Chiller Status, Stage Status, Chiller Amps, CHWST and Setpoint, CHWRT, CHWS Pressure, CHWR Pressure, DP Setpoint, Pump Status and Speed. - **Boilers:** Boiler Status, HWST and setpoint, HWRT, HWS Pressure, HWR Pressure, DP Setpoint, Pump Status and Speed, System Enable Setpoint - Floor plans: VAV locations and Space Temperatures #### **Science Building** #### East Science Building West Science "Jodshaas" Building Science Building Addition #### State ID # E26156C0368 State ID # E2615C0775 State ID # E2615C1303 | Area (sq.ft) | 105,199 | Year Built | 1968/75/2003 | Occupancy | 4,992 | |----------------|---------|------------|--------------|-----------|-------| | HVAC Equipment | | | | | | #### • 7 AHUs | AHU-1 | SF 25hp 16,000cfm, | Serves north wing of 2nd Floor. VAV | |-------|--------------------|--| | | RF 5hp 11,000cfm | | | AHU-2 | SF 30hp 24,000cfm, | Serves Biology. Has Air-to-Air HX. | | | EF 15hp 17,500cfm | Note Exhaust fan. VAV | | AHU-3 | SF 30hp 25,000cfm | Serves Chemistry rooms. 100% OA. | | | | VAV | | AHU-4 | | Serves center classrooms on 1st floor. | | AHU-5 | RF 5hp | Serves east classrooms on 1st floor. | | AHU-6 | SF 5hp, RF 5hp | Serves east classrooms on 2nd floor | | MAU-1 | SF 3hp 4,500cfm | 100% OA. Gas-fired | #### • 57 VAV Boxes • Heating/Cooling | Steam Boiler | 1,500 kBtu/h | Used for humidification of the spaces. | |--------------|-------------------|--| | Boilers (2X) | 6,000kBtu/h | Hope to only use when needed after | | (2X) | 1,000kBtu/h | HW system project. North HW Loop. | | | | Commissioned in 2009. | | York Chiller | 375 Tons | Air cooled on roof. | | Chiller 2 | 275 Tons | Air cooled on roof. | | CHWP | 25hp, 800gpm (1X) | For York Chiller | | CHWP | 15hp, 675gpm (3X) | | | HWP | 10hp, 225gpm (2X) | Commissioned in 2009. | | | 15hp, 275hpm (2X) | | #### Exhaust Fans | Exhaust Fans | 39,810cfm total exhaust | Most for Chemistry, one for Biology. | |--------------|-------------------------|--------------------------------------| | (7X) | | Serves 20 fume hoods. | - AHU VAV: SF Status and Speed, DSP and setpoint, CLG Valve, HTG Valve, Min OA Damper Pos, Economizer Damper Pos, Relief Damper Pos, RF Status and Speed, DAT and setpoint, MAT, RAT, RA-RH, RA-CO2, OA Flow and setpoint, Filter DP. - AHU VAV w/ HRV: SF Status and Speed, DSP and setpoint, CLG Valve, HTG Valve, OA Damper Pos, Return Damper Pos, Defrost By-Pass Damper Pos, RF Status and Speed, DAT and setpoint, DA-RH, RAT, RA-RH, EAT, Humidifier Valve Pos, Filter DP. - VAV Boxes: Flows Actual, Setpoint, Min, Max, Heat, Reheat Valve Position, Damper Position, Space Temp and Setpoint, Supply Temperature. Some have electric reheat coil. Some have radiation valve position. - MAU: SF Status and Speed, DSP and setpoint, CLG Valve, HTG Valve, OA Damper Pos, DAT and setpoint, Filter Status, Space Humidity and Setpoint - **Boilers:** Boiler Status, HWST and setpoint, HWRT, Pump Status - CHW: CHW Differential Pressure, DP Setpoint, Pump Status and Speed. - Chiller: Chiller Status, Stage Status, Chiller Amps, CHWST and Setpoint, CHWRT - Floor plans: VAV locations and Space Temperatures | College Services Building (6A) | | | State ID # E2615C109 | 90 | | |--------------------------------|--------|------------|----------------------|--------------------|-------| | Area (sq.ft) | 36,626 | Year Built | 1990 | Occupancy (hrs/yr) | 4,992 | | HVAC Equipp | nent | | | | | #### • 2 AHUs | <u> </u> | | | |----------|-----------------------|---| | AHU-1 | SF 50hp 38,900cfm, RF | Serves 1st and part of 2nd floor. | | | 25hp 34,600cfm | | | AHU-2 | SF 25hp 19,300cfm, RF | Serves 3rd, part of 2nd floor, and part | | | 15hp 16,400cfm | of Commons. | • 68 VAV Boxes, 35 of which are Fan Powered. Heating/Cooling | Boilers | 2,000 kBtu/h (2X) | Serving South Heating Loop. | |---------|-------------------|--------------------------------------| | Boiler | 2,675 kBtu/h (1X) | Weil McClain Serving South Heating | | | | Loop. | | HWP | 20hp, 750gpm (2X) | South Heating Loop boilers are being | | | 15hp, 570gpm (2X) | commissioned in 2010. | #### Points on BAS - AHU VAV: SF Status and Speed, DSP and setpoint, CLG Valve, HTG Valve, OA Damper Pos, Relief Damper Pos, RF Status and Speed, DAT and setpoint, MAT, RAT, SF Flow, RF Flow, Filter DP. - VAVs: Damper Position, Flow: Current, Min, Max, and Setpoint, Reheat Valve Position, Space Temp and setpoint. Some are fan powered and as fan status. - Floor plans: VAV locations and Space Temperatures | College Se | ervices Build | ing (6B) | | S | State ID # E2615C099 | 06 | |-----------------|---------------|----------|------------|----------------|-----------------------|-------| | Area (sq.ft) | | 70,073 | Year Built | 1996 | Occupancy | 4,992 | | HVAC Equipment | | | | | | | | • 3 AHUs | | | | | | | | AHU-1 | SF 20hp 21 | | Sei | ves 1st floo | or. | | | | RF 15hp 18 | 3,500cfm | | | | | | AHU-2 | SF 2hp 2,4 | | Sei | ves part of | 2nd floor. Multizone | | | | RF 1.5hp 2 | ,300cfm | | | | | | AHU-3 | SF 20hp 24 | ,800cfm, | Sei | ves 2nd and | d 3rd floor. | | | | RF 10hp 22 | 2,000cfm | | | | | | Heating/Cooling | g | | | | | | | HWP 3&4 | 15hp, 150g | pm | На | s VFD, con | trolled to DP. | | | CHWP | 7.5hp, 333g | gpm | Ha | s VFD, con | trolled to DP. | | | Boilers | 2X 5,055 k | Btu/h | Во | ilers to be re | eplaced with 4X 2,000 |) | | (2 to be 4) | | | kB | tu/h hi-eff b | oilers. | | | | · | | · | | · | | - **AHU Multizone:** SF Status, RF Status, Chilled Water Valve, Hot Water Valve, CD and HD DAT and setpoints, MAT, RAT, Relief, and OA Damper position, Space Temperatures and setpoints. - **Boilers:** Boiler Status, HWST and setpoint, HWRT, HW AHU DP, HW VAV DP, Pump Status and Speed, System Enable Setpoint - Floor plans: VAV locations and Space Temperatures #### Not Recommended for Investigation: Five buildings totaling 40,605 square feet are not good candidates for investigation. Each of these buildings has a very small floor area, very limited if any HVAC equipment, and is not controlled by the building automation system. The College Center Building is being renovated at this time and is therefore not a good candidate. The screening information was collected from the site visit, interviews with facility staff, and the building automation systems. | Pole Barn North | | State ID # E2615C0892 | | | | |-----------------|-----------|------------------------------|-----------------------------|--|--| | Area (sq.ft) | 3,200 | Year Built | 1992 Occupancy (hrs/yr) N/A | | | | HVAC Equipme | nt | | | | | | No HVAC | Equipment | | | | | | Points on BAS | | | | | | | No Points | on BAS | | | | | | Bio Green House | | State ID # E2615C1104 | | | | |-------------------|--------|------------------------------|-------------------------------|--|--| | Area (sq.ft) | 1,221 | Year Built | t 2004 Occupancy (hrs/yr) N/A | | | | HVAC Equipme | nt | | | | | | No HVAC Equipment | | | | | | | Points on BAS | | | | | | | No Points | on BAS | | | | | | Garage West Lot | | State ID # E2615C1068 | | | | |-----------------|-------------|------------------------------|-----------------------------|--|--| | Area (sq.ft) | 3,200 | Year Built | 1992 Occupancy (hrs/yr) N/A | | | | HVAC Equipme | ent | | | | | | No HVAC | C Equipment | | | | | | Points on BAS | | | | | | | No Points | on BAS | | | | | | Garage North Lot | | State ID # E2615C0672 | | | | |------------------|-----------|------------------------------|------|--------------------|-----| | Area (sq.ft) | 3,200 | Year Built | 1992 | Occupancy (hrs/yr) | N/A | | HVAC Equipme | nt | | | | | | No HVAC | Equipment | | | | | | Points on BAS | | | | | | | No Points | on BAS | | | | | | College Center Building "Kopp Center" | | State ID # E2615C0675 | 5 | | | |---------------------------------------|---|-----------------------|---|--|-------| | Area (sq.ft) | ea (sq.ft) 33,734 Year Built 1975 Occupancy (hrs/yr) 4, | | | | 4,992 | | HVAC Equipme | nt | | | | | | All equipr | All equipment is currently being replaced. | | | | | | Points on BAS | | | | | | | All equipr | nent is currently | being replaced. | | | | #### Map of the Campus ### 98th ST. | Building Groups | Area
(Square Feet) | |--------------------------|-----------------------| | Activities | 45,357 | | Building Services | 7,574 | | College Services | 151,181 | | Fine Arts | 60,591 | | Library | 65,603 | | Science | 105,199 | | PBEEEP A | Abbreviation Descriptions | | | |----------|-------------------------------------|---------|-----------------------------------| | AHU | Air Handling Unit | HRU | Heat Recovery Unit | | BAS | Building Automation System | HW | Hot Water | | CD | Cold Deck | HWDP | Hot Water Differential Pressure | | CDW | Condenser Water | HWP | Hot Water Pump | | CDWRT | Condenser Water Return Temperature | HWRT | Hot Water Return Temperature | | CDWST | Condenser Water Supply Temperature | HWST | Hot Water Supply Temperature | | CFM | Cubic Feet per Minute | HX | Heat Exchanger | | CHW | Chilled Water | kW | Kilowatt | | CHWRT | Chilled Water Return Temperature | kWh | Kilowatt-hour | | CHWDP | Chilled Water Differential Pressure | MA | Mixed Air | | CHWP | Chilled Water Pump | MA Enth | Mixed Air Enthalpy | | CHWST | Chilled Water Supply Temperature | MARH | Mixed Air Relative Humidity | | CRAC | Computer Room Air Conditioner | MAT | Mixed Air Temperature | | CUH | Cabinet Unit Heater | MAU | Make-up Air Unit | | CV | Constant Volume | OA | Outside Air | | DA | Discharge Air | OA Enth | Outside Air Enthalpy | | DA Enth | Discharge Air Enthalpy | OARH | Outside Air Relative Humidity | | DARH | Discharge Air Relative Humidity | OAT |
Outside Air Temperature | | DAT | Discharge Air Temperature | Occ | Occupied | | DDC | Direct Digital Control | PTAC | Packaged Terminal Air Conditioner | | DP | Differential Pressure | RA | Return Air | | DSP | Duct Static Pressure | RA Enth | Return Air Enthalpy | | DX | Direct Expansion | RARH | Return Air Relative Humidity | | EA | Exhaust Air | RAT | Return Air Temperature | | EAT | Exhaust Air Temperature | RF | Return Fan | | Econ | Economizer | RH | Relative Humidity | | EF | Exhaust Fan | RTU | Rooftop Unit | | Enth | Enthalpy | SF | Supply Fan | | ERU | Energy Recovery Unit | Unocc | Unoccupied | | FCU | Fan Coil Unit | UH | Unit Heater | | FPVAV | Fan Powered VAV | VAV | Variable Air Volume | | FTR | Fin Tube Radiation | VFD | Variable Frequency Drive | | GPM | Gallons per Minute | VIGV | Variable Inlet Guide Vanes | | HD | Hot Deck | VUH | Vertical Unit Heater | | HP | Horsepower | | | | Conversions: | |----------------------| | 1 kWh = 3.412 kBtu | | 1 Therm = 100 kBtu | | 1 kBtu/hr = 1 MBH |